
Review Article

Journal of Allergy and Immunology

J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105 Volume 1(1): 1-7

ISSN: 2514-4812

Immunosenescence and nutrition: reviewing clinical
evidence on pre-, pro- and synbiotics in aging
Renata Ramalho1,2,3*
1Instituto Superior de Ciências da Saúde Egas Moniz [ISCSEM] – Department of Nutrition, Campus Universitário Quinta da Granja, 2829 – 511 Monte de
Caparica, Portugal
2Centro de Investigação Interdiscipilinar Egas Moniz [CiiEM], Campus Universitário Quinta da Granja, 2829 – 511 Monte de Caparica, Portugal
3Grupo de Estudos em Nutrição Aplicada [GENA] – ISCSEM, Campus Universitário Quinta da Granja, 2829 – 511 Monte de Caparica, Portugal

Abstract
Aging is considered a complex process, characterized by a general decline in physiological functions, as well as increased morbidity and mortality. Being old, healthy
and autonomous for the daily life constitute the hallmark of successful aging. However, dependency and frailty are common to people aged 65 or older. The aging
process in accompanied by altered immune responsiveness, both at the adaptive and innate levels, that are correlated to malnutrition and frailty. Immunosenescence
is also a contributor for increase susceptibility to infections and to vaccination resistance in the elderly.

The impact of aging in mucosal immunity or mucosal immunosenescence has gained the interest of researchers in recent years. Mucosal immune response is impaired
in elderly, probably adding a contribution to reduced vaccination efficacy and increased susceptibility to infection. The impact of aging on mucosal immunity may
indicate a possible role of therapeutic modulation of mucosal immunosenescence by pre-, probiotics and synbiotics.

In this review, the author gathered the most relevant clinical evidence regarding the effect of pre-, pro- and synbiotics in innate and adaptive immune responses of
people aged 65 or older. The concepts and immunological features of immunosenescence and mucosal immunosenescence were also carefully reviewed.

Correspondence to: Renata Ramalho, Instituto Superior de Ciências da
Saúde Egas Moniz, Campus Universitário Quinta da Granja, 2829 – 511
Monte de Caparica, Portugal, Email: rramalho@egasmoniz.edu.pt

Key words: Aging, adaptive immunity, innate immunity, immunosenescence,
prebiotics, probiotics, synbiotics

Received: July 29, 2017; Accepted: August 29, 2017; Published: September 02, 2017

Introduction
World population has been aging in last decades, with profound

modifications in demographics and public health [1]. In 2010, 8% of
world’s population was estimated to be aged 65 or older, corresponding
to nearly 524 million people [1]. Triplication of this number is expected
by the year 2050, with 1.5 billion people considered old [1]. Some of
this dramatic change in world’s demography may be explained by the
considerable improvements in public health, mainly those leading to
a shift in the cause of disease and mortality [2,3]. It is widely accepted
that the major health threats early in 20th century, were infectious and
parasitic diseases [4,5]. Currently, humanity face a new paradigm in
health and disease, being forced to fight against chronic diseases that
drag for long periods, causing essentially morbidity and loss of life
quality [6-9].

Aging is considered a complex process, characterized by a general
decline in physiological functions, as well as increased morbidity and
mortality [1,9]. The most important aspect of aging is the chronic
inflammatory status, named “inflamm-ageing” [10,11] strictly
associated with the deterioration of the immune function, termed
“immunosenescence” [12]. Both are causes of increased susceptibility of
elderly to infectious diseases, cancer, dementia, cardiovascular diseases
and autoimmunity, and of a decreased response to vaccination [10, 13-
15]. Research in this field as captured the attention of both researchers
and academics, and the role of nutrition in this has gathered more
relevance in recent years [16].

In this review, main concepts of immunosenescence and its effect
on metabolism were revised. Also, clinical evidence on the effects
of pre- and probiotics in aging was gathered and discussed, in a
perspective of achieving a successful aging.

Successful aging
Longevity is not always synonymous of many years lived with

health and autonomy; in fact, successful aging is a better measure of this
[17-19]. Being old, healthy and autonomous for the daily life constitute
the hallmark of successful aging [17-19]. It is recognized that the aging
process is always somehow accompanied by some degree of physical
and metabolic deterioration; but the balance between these expected
alterations and the environment and life style may be the answer to
achieve a longer life with independence and well-being.

Some regions of the Earth, known as “blue zones”, are considered
geographic clusters of longevity [20]. The proportion of centenarians
and those aged 90 or older in the total population, is consistently
increased in these regions; and people not only live longer as they are
active past the age of 100 years [20,21]. Examples of “blue zones” are
Sardinia in Italy, Okinawa in Japan, Loma Linda in California and
Nicoya Peninsula in Costa Rica [20]. The successful aging achieved
in these regions may be influenced by environmental factors, such as
special local soil, water, and air, a “Mediterranean” dietary pattern,
and special psychologic and sociologic conditions [less stress,
commensalism, mutual aid], that protects people from the general

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 2-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

decline in physiological functions and maintains independence and
physical activity [22]. Studies with centenarians, considered examples
of successful aging, have been promising in increasing knowledge
about factors that influence senescence and in outline strategies to fight
chronic diseases and dependency in older people [21,22].

Immunosenescence
The term immunosenescence was first coined by Roy Walford

in 1969 [23]. At this time, autoimmunity was pointed as the core
characteristic of immunosenescence. Since then, the concept has been
evolving and, nowadays, immunosenescence is regarded as the state of
altered immune responsiveness, both at the adaptive and innate levels,
expected to arise as aging occurs [12,22,24]. From the perspective of the
first line of defence, the process of aging affects both the physical and
cellular barriers of the immune system [12,25,26]. It is well accepted
that decrease of skin cell replacement, sweat production and overall
reduction of barrier function with deterioration of epidermal immune
response, occurs [25].

The effect of aging on cells of innate system has been observed
in dendritic cells, neutrophils, natural killer cells, macrophages and
microglial cells. This effect has been explored in translational studies
that point to significant reductions on chemotaxis and phagocytosis,
antigen presentation, cytotoxicity, activation of transduction signalling,
and secretion of and response to cytokines [27-31]. Regarding
cytokines, studies indicated that immunosenescent cells have lower
secretion of interferon [particularly, INF-γ] and TNF-α, and have
reduced response to IL-2 [32]. In the adaptive arm of the immune
system, the main effects of aging have been described as age-related
decrease of the novo generation of both B and T lymphocytes [33]. This
altered immune response may also be regarded as the decline of the
immune response and/or the inadequate elevation of inflammation.

So, this paradoxical context, where chronic low-level inflammation
is present along with immunodepression and autoimmunity, has
been explained by some central theories: autoimmune, deregulation,
immune deficiency, and oxidative theories [10,34,35]. Regardless of the
main features explored by those theories, inflammation and oxidative
stress have been drawn increasing attention [10,24]. as it has been
implicated in many chronic disabling and common diseases that have a
clear association with advancing aging [atherosclerosis, type 2 diabetes,
osteoporosis, for example].

The impact of aging on immunity
Immunosenescence and innate immunity

As previously mentioned, neutrophils, dendritic cells, monocytes/
macrophages and natural killer cells, are the cells of the innate immune
system most affected by aging.

The majority of evidence points to the lack of changes in the
number of neutrophils, and to a reduction in its physiologic function,
although there is still some controversy on this topic [36]. It has been
demonstrated that neutrophils functions are severely compromised
with age, mainly those related to chemotaxis, phagocytosis, and
intracellular killing through radical production [36-40]. There is also
evidence that homeostasis of these cells is altered, especially their
susceptibility to spontaneous and induced apoptosis which is increased.
These alterations in functionality seem to be accompanied by changes
in signalling molecules traffic and in signalling of TLRs [38,40].

Regarding monocytes, there is some evidence of decrease in TLR1/
TLR2-mediated cytokine production, reduction in CD16- and increase

of in CD16+ cells, with age [41-43]. Number of macrophages seems to
be preserved in older people, although some important functions were
revealed to be reduced in healthy aging. Some of these functions are
phagocytosis, chemo taxis, superoxide production, signal transduction,
apoptosis, TLR expression and function, MHC II expression, and
cytokine production [41-43]. On the other hand, PGE production was
demonstrated to be increase by macrophages with age [41-43].

As well as for other cells of the innate immune system, dendritic
cells are also affected by effects of aging process [41]. Both the
plasmocytoid and myeloid phenotypes of these antigen presenting
cells, of major importance in linking the innate and the adaptive arms
of immune system, are compromised in the elderly [44-46]. pDC
from older individuals show lower production of IFN I/III and lower
capacity for antigen presentation. In addition, mDC, display reduced
TLR-mediated signalling, antigen presentation, chemo taxis and
endocytosis [36,45].

Important effects of aging on NK cells have been described, both
in number, function and phenotype. The absolute number of NK cells
is increased with aging, accompanied by a reduction in CD56bright
and increased in CD56dim [47,48]. Increased expression of CD57
by Cd56dim cells has also been reposted [47, 48]. These changes
may, in part, explain the alterations observed in the phenotype and
in the functionality of NK cells during aging, as well as the decrease
proliferative response observed in older people. Overall cytotoxicity
seems to be unchanged; but when considering the cytotoxicity to the
K562 target cells per NK cell, this has been demonstrated to be reduced.
Another important alteration observed in aged NK cells is on natural
cytotoxicity receptors, mainly the reduction in the expression of the
activating receptor NKp30 and expression of NKp46 [47-51]. This may
lead to a decreased capacity of these cells to collaborate in the initiation
of the adaptive immune response against virus-infected or tumour cells
[47-51]. Regarding cytokine production, CD56bright cells of elderly
presents increase production of INF-γ, possibly as a compensatory
mechanism to maintain immunoregulation in older people, and lower
production of chemokines in response to IL-2 or IL-12 [47-51].

Immunosenescence and adaptive immunity

Increased susceptibility to infection and decreased response to
vaccination have been two of major concerns in older people [13]. In fact,
decreased ability of the elderly to respond to new antigens and vaccinations,
contribute to reduced control of infectious diseases later in life, and are a
consequence of a senescent adaptive immune system [27, 52].

Impairment of humoral immunity mediated by immunosenescence
is less studied than that of cellular immunity [33]. However, it is
widely accepted that humoral immune response is compromised by
the aging process, especially the functionality and the number of B
cells [25]. Data on alterations in B cells point to decreased number of
circulating B cells, lower antibodies production, sifts in the magnitude
of B cell compartments, changed of specificity repertoires and of B cell
dynamics, and overall weakened humoral responses in older humans
[53-55]. Both percentage and absolute number of total CD19+ B cells
are reduced, and number of B cells precursors in bone marrow seems
to be also lower during aging process [56-58]. Regarding functionality,
antibodies are less protective, and demonstrate lower ability to
opsonize in vitro after vaccination, tan those from young humans [54,
59-61]. Response to influenza after vaccination and recirculating of
long-lived antibody plasma cells in the bone marrow, are also reduced
in elderly [58]. Interestingly, serum IgG and IgA levels of elderly and
centenarians are increased, although the number of peripheral B cells

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 3-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

and their ability to produce antibodies are decreased [62-64]. This
paradox is also accompanied by reduction in IgM and unchanging in
IgD serum levels [53, 58].

Immunosenescence of T cells is well studied. Evidence from animal
and human studies point to reduced percentage and absolute number
of circulating CD3+ T cell and of subsets CD4+ and CD8+ [65-67]. A
gradual shift from naïve CD45RA+ to activated or memory CD45RO+
cells has been reported, probably explained by thymic involution and
the associated differentiation into antigen-experienced memory or
effector cells [68]. One important feature observed during aging, is the
increased proportion of senescent Cd8+CD28- T cells [68]. This has
been correlated with frailty and impairment of vaccination response
to influenza in elderly [15, 65]. These senescent CD8+CD28- T cells
are dysfunctional and present additional defects on CD40L [CD156+]
expression, leading to lower ability to help B cells to proliferate and to
produce immunoglobulins [67, 69-71]. Some degree of controversy still
remains when considering the effect of aging in CD4+:CD8+ ratio [72].

Mucosal immunosenescence

As previously presented, the effects of aging on both the innate
and adaptive immune system seem to increase the susceptibility of
older people to infections and to vaccination resistance. Recently, the
effects of the aging process on mucosal immune system competence
has gathered more interest from researchers and academics [73].
The concept of mucosal immunosenescence has been evolved, and
regardless of some controversies there is more information about the
impact of aging process on mucosal immune system [73-75]. Studies
have been shown that mucosal immune response is impaired in
elderly, probably adding a contribution to reduced vaccination efficacy
and increased susceptibility to infection [75-77]. This impairment is
observed for all the compartments of mucosal immune system, but
especially in gut-associated lymphoid tissue [GALT] [77, 78].

Regarding GALT, the most relevant and interesting impairment
observed in elderly is related to the composition of microbiota [79].
Recent literature supports that pathogenic bacteria are increased in
GALT from elderly, whereas beneficial anaerobes [Bacteroides and
Bifidobacteria] are reduced [80-83]. In fact, bacteria from the genera
Fusobacteria, Propionobacteria, Clostridia, Enterobacteria, Streptococci,
Staphylococci and yeasts, are demonstrated to be increased in the
elderly [73, 79, 84-87]. This shift in intestinal microflora composition
has been associated to increased putrefaction, inflammation, and
susceptibility to infection [73, 87]. Another element of this equation
is the age-associated malnutrition [84, 88, 89]. In fact, the elderly
are more susceptible to malnutrition and to their deleterious effects
on immunity, than young ones [88]. Malnutrition observed in older
people is an important contributor to changes in intestinal microflora
composition [82, 90-93]. Some functional alterations resulted from
the aging process affect local dendritic cells, especially reducing the
uptake of luminal antigens. M cells on Peyer’s patches are also affected,
presenting lower maturity [94-96]. However, no changes in the
number of dendritic cells and Peyer’s patches are described in elderly.
Regarding secretory IgA, studies have been reported conflicting results.
Other important effects in resident macrophages, such as reduction in
cytokine production from and in antigen presentation capacity, have
been also reported [78, 97, 98].

Modulation of immune response by pre- pro- and synbiotics

Since 1907, that Nobel laureate Élie Metchnikoff´s discoveries
on the hypothesis that certain bacteria may modulate the aging

process resulted from the activity of putrefactive microbes producing
toxic substances in the large bowel, have been gained substantial
improvement [99]. The original observations of Metchnikoff that
certain rural populations in Europe had exceptionally longer life,
living mainly on milk fermented by lactic-acid bacteria, gave rise to
the concept of “intestinal autointoxication”, which was associated to
some physical changes associated with old age, and that seemed to
be reverted by the colonization of harmless lactic-acid bacteria and
suppression of proteolytic bacteria [99-104]. During the 20th century
the interest on probiotics reached high levels, being studied for utility
in several distinct conditions. Meanwhile, some disappointing results
have cooled the minds of the scientific community on probiotics. In
the 21st century, it seems that probiotics are regained attention from
the several stakeholders involved in the health process. Although
many strains are used as probiotics, the main used in research are
Lactobacillus rhamnosus, Lactobacillus reuteri, Bifidobacteria spp.,
certain strains of Lactobacillus casei, Lactobacillus acidophilus-group,
and the yeast Saccharomyces boulardii [100].

Immunomodulatory effects of probiotics are known to be strain-
and dose-dependent [102, 103]. In fact, results are somehow conflicting
when attempting to gather the clinical evidence of these food products.
However, anti-inflammatory activity of L. helveticus, L. rhamnosus
GG, L. reuteri and Bifidobacteria spp., had been demonstrated [102].
Some mechanisms of action on immune system, claimed for probiotics
are activation of macrophages, NK cells, antigen-specific cytotoxic T
lymphocytes, release of anti-inflammatory cytokines, and increase IgA
levels [103]. When considering the effects on microbiota, probiotics
seem to be able to colonize gut mucosa, competing with pathogenic
bacteria for implantation and nutrients [82, 105].

Regarding prebiotics, they are considered to be non-digestible
fibres that affect the host’s health by selectively stimulating growth
and/or activity of some genera of probiotics [such as Lactobacilli spp.
and Bifidobacteria spp.] [100]. These products should be resistant to
the actions of stomach acids, bile salts and hydrolysing enzymes in
the intestine; and be easily fermentable by the beneficial intestinal
microbiota [106]. Prebiotics should also have proved beneficial effects
on health of the host. Nowadays, inulin, oligofructose and galacto-
oligossacharides are considered prebiotics meeting the FAO/WHO
criteria [100].

Synbiotics are a combination of probiotics and prebiotics and
represent an interesting form of nutritional modulation [102]. These
food products may increase the chance of survival of probiotics in the
gut, and therefore enhancing their growth and activity [100].

Pre- pro- and synbiotics in aging immune system

When considering the effects of aging in immune system,
and associating the possible effects of pre-, pro- and synbiotics in
modulating immune responses systemically and in local immune
system, it may be expected that probiotics exert some beneficial effects
for elderly [101,104,106,107]. The question is whether the mechanistic
effects studied in cell cultures and animal models, effectively applies
to humans, and what kind of recommendation may be done. Some
evidence is available concerning randomized clinical trials [RCT]
addressing this issue [108-117] . This has been gathered, and is
presented in table 1. The major problem when gathering these studies is
the considerable amount of heterogeneity which difficult a metanalysis,
and therefore a convincing recommendation. As it will be discussed
later, this heterogeneity is mainly due to different dosages, strains,
duration of treatments and formulations tested in clinical trials.

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 4-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

Probiotics

All the six RCT [108-113] included in this review demonstrated
some degree of positive effects in innate, adaptive and/or mucosal
immunity of people aged 65 or older, with probiotics ingestion. These
effects are summarized in table 1. Enhancement of NK cell activity was
demonstrated in four studies [108,109,111,112], anti-inflammatory
effects in four [108-110,113], and increased tumoricidal and/or
phagocytic activity in two [111,113]. Regarding effects on adaptive
immune system, increased number of T cells [total CD3+ and/or CD4+

naïve and/or CD8+ naïve] was described in two studies [109,112].
In the study from Ouwehand et al. increased number of beneficial
bacteria and reduction of pathogenic bacteria were observed in faeces,
after six-month consumption of oat-based drink/day B. longum [110].
As demonstrated in table 1, interventions are considerable different
between studies, making it difficult to compare results between them.

Prebiotics

Two RCT addressed the effect of prebiotics in immune system
of elderly [114,115]. One tested a mixture of galacto-oligosaccharide

Study / Reference Design and Participants Intervention Outcomes Results
Probiotics

Dong et al., 2013 [108]

•	Randomized, placebo-
controlled, single-blinded
crossover study

•	30 healthy volunteers (18
females), 54-74 years old.

•	65 ml/daily Yakult light (L. casei Shirota
6.5x109 CFU/bottle) twice a day for 4 weeks.

•	Placebo: 130 ml skimmed milk twice a day
for 4 weeks

•	Biochemical profiles
•	Inflammatory markers
•	Innate immunity
•	Adaptive immunity

•	Increase in NK cell activity, reduction
of MFI of CD25 expression on resting
T cells.

•	Trend towards an increased ratio IL-
10:IL-12.

Moro-Garcia et al., 2013
[109]

•	Multi-centre, randomized,
placebo-controlled, double-
blinded study

•	47 healthy volunteers (40
females), 65-90 years-old

•	3 capsules/day L. delbrueckii subsp
bulgaricus 8481 (3x107 CFU) + S.
thermophilus for 6 months

•	Placebo: 3 capsules/day with cornstarch for
6 months

•	Biochemical profiles
•	Inflammatory markers
•	Innate immunity
•	Adaptive immunity

•	Increase in NK cell percentage.
•	Increase in naïve CD4+ and naïve CD8+

T cells.
•	Decrease in IL-8.
•	Increase in hBD-2.

Ouwehand et al., 2008
[110]

•	Randomized, placebo-
controlled, double-blinded
study

•	209 elderly in nursing homes
(170 females), 84.3±0.98
years old

•	1 bottle oat-based drink/day B. longum 2C+
B. longum 46 for 6 months

•	Placebo: 1 bottle oat-based drink/day for 6
months

•	Faecal microbiota
•	Inflammatory markers

•	Increase in faecal levels of B.
adolescentis and B. catenulatum

•	Modest decrease in IL-10.

Gill et al., 2001[111]

•	Randomized, controlled,
single-blinded crossover study

•	27 healthy volunteers (16
females), 60-84 years-old

•	Group A: 250ml/day reconstituted milk with
L. rhamnosus HN001 (5x109 CFU) for 3
weeks

•	Group B: 250ml/day reconstituted milk with
L. lactis HN019 (5x109 CFU) for 3 weeks

•	Control: 250ml/day non-supplemented milk
for 3 weeks

•	NK cell activity

•	Increase in CD56+ (NK cells) for both
groups A and B

•	In vitro tumoricidal activity of PBMC for
both groups A and B

Gill et al., 2001 [112]

•	Randomized, controlled,
single-blinded crossover study

•	30 healthy volunteers (18
females), 63-84 years-old

•	Group high-dose: 250ml/day reconstituted
milk with B. lactis HN019 (5x1010 CFU) for
2 weeks

•	Group low-dose: 250ml/day reconstituted
milk with B. lactis HN019 (5x109 CFU) for
2 weeks

•	Control: 250ml/day non-supplemented milk
for 2 weeks

•	Innate immunity
•	Adaptive immunity

•	Increase in total CD3+ T cells, CD4+ T
cells, CD25+ T cells and CD56+ (NK
cells) for both high-dose and low-dose
groups, with no differences between
them.

•	In vitro phagocytic activity of PMN and
MNN for both high-dose and low-dose
groups, with no differences between them.

Arunachalam et al., 2000
[113]

•	Randomized, placebo-
controlled, double-blinded
study

•	25 healthy volunteers (18
females), 60-83 years-old

•	180ml reconstituted milk with B. lactis
HN019 (1.5x1011 CFU) twice a day for 6
weeks

•	Placebo: 180 ml reconstituted milk twice a
day for 6 weeks

•	Innate immunity •	Increase in IFN-γ production
•	Enhance in phagocytic capacity of PMN

Prebiotics

Vulevic et al., 2015
[114]

•	Randomized, placebo-
controlled, double-blinded
cross-over study

•	40 healthy volunteers (25
females), 65-80 years-old

•	5.5g/day B-GOS (galacto-oligosaccharide
mixture) for 10 weeks

•	Placebo: 5.5g/day Maltodextrin for 10 weeks

•	Faecal microbiota
•	Inflammatory markers
•	Innate immunity

•	Increase in faecal number of
bifidobacteria and bacteroides.

•	Increase in IL-10 and IL-8 production.
•	Reduction in IL-1β production
•	Increase in NK cell activity.

Bunout et al., 2002 [115]

•	Randomized, placebo-
controlled, double-blinded
study

•	43 healthy volunteers, ≥70 years

•	6g/day 70% raftilose+30% raftiline mixture
for 28 weeks

•	6g/day Maltodextrin for 28 weeks

•	Innate immunity
•	Adaptive immunity •	No effect.

Synbiotics

Macfarlane et al., 2013
[116]

•	Randomized, placebo-
controlled, double-blinded
cross-over study

•	43 volunteers (22 females),
65-83 years-old

•	1 gelatin capsule B. longum (2x1011 CFU)+6g
Synergy I (Inulin+Oligofructose) twice a day
for 2 weeks

•	Placebo: 1 capsule potato starch+6g
Maltodextrose twice a day for 2 weeks

•	Faecal microbiota
•	Inflammatory markers
•	Biochemical profiles

•	Increase in number of faecal
bifidobacteria (Actinobacteria and
Firmicutes).

•	Reduction in faecal Proteobacteria.
•	Reduction in TNF-α.

Ouwehand et al., 2009
[117]

•	Randomized, placebo-
controlled, double-blinded
parallel study

•	47 volunteers (35 females), >
65 years-old

•	1 sachet (5-5.5g) L. acidophilus NCFM
(2x109 CFU)+Lactilol twice a day for 2 weeks

•	Placebo: 1 sachet (5g) Sucrose twice a day
for 2 weeks

•	Faecal microbiota
•	Mucosal immunity
•	SCFA production

•	Increase in number of faecal
Bifidobacterium

•	Increase in spermidine levels
•	Modest increase in PGE2 concentration

in faeces

Table 1 Characteristics and main results of randomized controlled trials addressing the effect of pre-, pro-, and synbiotics in systemic or mucosal immune systems of older humans.

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 5-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

[GOS] [114], and the other, a mixture of raftiline and raftilose [115].
The study from Bunout et al., failed to demonstrated effects of tested
intervention [115], but in the study from Vulvelic et al., increased
number of beneficial bacteria in faeces, anti-inflammatory action
through reduction of IL-10 and IL-1 and increased NK cell activity,
were demonstrated [114].

Synbiotics

Two RCT studied synbiotics in this context [110,116], one testing a
combination of B. longum, inulin and oligofructose [116] and the other,
L. acidophilus NCFM and lactilol [117]. Both studies demonstrated
increased number of beneficial bacteria in faeces [table 1]. In the study
from Macfarlane et al. [116], it was also demonstrated reduction of
TNF-α levels, and in the study from Ouwehand et al., reduction of
spermidine levels [117].

Conclusion
Senescence of the immune system represents a challenge for dealing

with increased prevalence of chronic diseases in an increasingly aging
population. Immunosenescence affects both the innate and adaptive
immunity, correlating with malnutrition and frailty, common to people
aged 65 or older. In recent years, mucosal immunosenescence has gained
the interest of researchers. The impact of aging on mucosal immunity,
especial on microbiota, may indicate a possible role of therapeutic
modulation of mucosal immunosenescence by pre-, probiotics and
synbiotics. Gathering evidence on RCT addressing the effects of
pre-, probiotics and synbiotics in immunosenescence outcomes
in elderly, demonstrated that the evidence is scarce, with reduced
number of studies and including small groups of participants. Also,
the heterogeneity in designs and types of interventions is an important
limitation to compare results and to perform a recommendation.
Despite this limitation, it seems that pre-, probiotics and synbiotics
may represent a nutritional modulation for immunosenescence.
Larger, well-designed, RCT, with lower heterogeneity in interventions,
are need to prove the interest of these food products in contributing to
a healthy immune system through aging, and therefore an option to
achieve successful aging.

Acknowledgement
The author wishes to thank Professor Luís Delgado for his valuable

contribution in her training in Immunology; and to Professor Paula Pereira
for her constant support and encouragement as colleague and friend.

Conflict of interest
None to declare.

References
1.	 Beard JR, Officer A, de Carvalho IA, Sadana R, Pot AM, et al. (2016) The World report

on ageing and health: a policy framework for healthy ageing. Lancet 387: 2145-2154.
[Crossref]

2.	 Halaweish I, Alam HB (2015) Changing demographics of the American population. Surg
Clin North Am 95: 1-10. [Crossref]

3.	 Lunenfeld B (2008) An Aging World--demographics and challenges. Gynecol
Endocrinol 24: 1-3. [Crossref]

4.	 Armstrong GL, Conn LA, Pinner RW (1999) Trends in infectious disease mortality in
the United States during the 20th century. JAMA 281: 61-66. [Crossref]

5.	 Vercelli M, Lillini R, Quaglia A, Micale RT, La Maestra S, et al. (2014) Age-related
mortality trends in Italy from 1901 to 2008. PLoS One 9: e114027. [Crossref]

6.	 Dalen JE, Alpert JS, Goldberg RJ, Weinstein RS (2014) The epidemic of the 20(th)
century: coronary heart disease. Am J Med 127: 807-812. [Crossref]

7.	 Al-Thani MH, Sadoun E, Al-Thani AA, Khalifa SA, Sayegh S, et al. (2014) Change in
the structures, dynamics and disease-related mortality rates of the population of Qatari
nationals: 2007-2011. J Epidemiol Glob Health 4: 277-287. [Crossref]

8.	 Bauer UE, Briss PA, Goodman RA, Bowman BA (2014) Prevention of chronic disease
in the 21st century: elimination of the leading preventable causes of premature death
and disability in the USA. Lancet. 384: 45-52. [Crossref]

9.	 Hui L (2015) Aging and chronic disease as independent causative factors for death
and a programmed onset for chronic disease. Archives of gerontology and geriatrics
60: 178-182.

10.	Cannizzo ES, Clement CC, Sahu R, Follo C, Santambrogio L (2011) Oxidative stress,
inflamm-aging and immunosenescence. J Proteomics 74: 2313-2323. [Crossref]

11.	 Franceschi C, Bonafè M, Valensin S, Olivieri F, De Luca M, et al. (2000) Inflamm-
aging. An evolutionary perspective on immunosenescence. Ann N Y Acad Sci 908: 244-
254. [Crossref]

12.	Franceschi C, Bonafe M, Valensin S (2000) Human immunosenescence: the prevailing
of innate immunity, the failing of clonotypic immunity, and the filling of immunological
space. Vaccine 18: 1717-1720. [Crossref]

13.	 Crétel E, Veen I, Pierres A, Bongrand P, Gavazzi G (2010) [Immunosenescence and
infections, myth or reality?]. Med Mal Infect 40: 307-318. [Crossref]

14.	Deeks SG (2011) HIV infection, inflammation, immunosenescence, and aging. Annu
Rev Med 62: 141-155. [Crossref]

15.	Fulop T, McElhaney J, Pawelec G, Cohen AA, Morais JA, et al. (2015) Frailty,
Inflammation and Immunosenescence. Interdiscip Top Gerontol Geriatr 41: 26-40.
[Crossref]

16.	Szarc vel Szic K, Declerck K, VidakoviÄ‡ M, Vanden Berghe W (2015) From
inflammaging to healthy aging by dietary lifestyle choices: is epigenetics the key to
personalized nutrition? Clin Epigenetics 7: 33. [Crossref]

17.	Anton SD, Woods AJ, Ashizawa T, Barb D, Buford TW, et al. (2015) Successful aging:
Advancing the science of physical independence in older adults. Ageing Res Rev 24:
304-327. [Crossref]

18.	Li CI, Lin CH, Lin WY, Liu CS, Chang CK, et al. (2014) Successful aging defined by
health-related quality of life and its determinants in community-dwelling elders. BMC
public health 14: 1013. [Crossref]

19.	Martin P, Kelly N, Kahana B, Kahana E, Willcox BJ, et al. (2015) Defining successful
aging: a tangible or elusive concept? Gerontologist 55: 14-25. [Crossref]

20.	Huang Y, Mark Jacquez G (2017) Identification of a Blue Zone in a Typical Chinese
Longevity Region. Int. J. Environ. Res 14: 571

21.	Appel LJ (2008) Dietary patterns and longevity: expanding the blue
zones. Circulation 118: 214-215. [Crossref]

22.	Panagiotakos DB, Chrysohoou C, Siasos G, Zisimos K, Skoumas J, et al. (2011)
Sociodemographic and lifestyle statistics of oldest old people (>80 years) living in
ikaria island: the ikaria study. Cardiology research and practice 2011: 679187.

23.	Effros RB (2005) Roy Walford and the immunologic theory of aging. Immun Ageing 2:
7. [Crossref]

24.	Franceschi C, Capri M, Monti D, Giunta S, Olivieri F, et al. (2007) Inflammaging
and anti-inflammaging: a systemic perspective on aging and longevity emerged from
studies in humans. Mechanisms of ageing and development 128: 92-105. [Crossref]

25.	Fuentes E, Fuentes M, Alarcón M, Palomo I (2017) Immune System Dysfunction in the
Elderly. An Acad Bras Cienc 89: 285-299. [Crossref]

26.	Shanley DP, Aw D, Manley NR, Palmer DB (2009) An evolutionary perspective on the
mechanisms of immunosenescence. Trends Immunol 30: 374-381. [Crossref]

27.	Coe CL, Lubach GR, Kinnard J (2012) Immune senescence in old and very old
rhesus monkeys: reduced antibody response to influenza vaccination. Age (Dordrecht,
Netherlands) 34: 1169-1177.

28.	Della Bella S, Bierti L, Presicce P, Arienti R, Valenti M, et al. (2007) Peripheral blood
dendritic cells and monocytes are differently regulated in the elderly. Clin Immunol
122: 220-228. [Crossref]

29.	Faria AM, de Moraes SM, de Freitas LH, Speziali E, Soares TF, et al. (2008) Variation
rhythms of lymphocyte subsets during healthy aging. Neuroimmunomodulation 15:
365-379.

30.	Palacios MG, Cunnick JE, Winkler DW, Vleck CM (2007) Immunosenescence in some
but not all immune components in a free-living vertebrate, the tree swallow. Proc Biol
Sci 274: 951-957. [Crossref]

https://www.ncbi.nlm.nih.gov/pubmed/26520231
http://www.ncbi.nlm.nih.gov/pubmed/25459538
https://www.ncbi.nlm.nih.gov/pubmed/?term=An+Aging+World--demographics+and+challenges.+Gynecological+endocrinology+%3A+the+official+journal+of+the+International+Society+of+Gynecological+Endocrinology.
http://www.ncbi.nlm.nih.gov/pubmed/9892452
http://www.ncbi.nlm.nih.gov/pubmed/25486606
http://www.ncbi.nlm.nih.gov/pubmed/24811552
https://www.ncbi.nlm.nih.gov/pubmed/?term=Change+in+the+structures%2C+dynamics+and+disease-related+mortality+rates+of+the+population+of+Qatari+nationals%3A+2007-2011.+Journal+of+epidemiology+and+global+health.
file:///G:/OAT/JTS/JTS-Vol-3/JTS%20Vol%203.5/JTS_3.5-AI/1.%09Bauer UE, Briss PA, Goodman RA, Bowman BA (2014) Prevention of chronic disease in the 21st century: elimination of the leading preventable causes of premature death and disability in the USA. Lancet. 384: 45-52.
http://www.ncbi.nlm.nih.gov/pubmed/21718814
http://www.ncbi.nlm.nih.gov/pubmed/10911963
https://www.ncbi.nlm.nih.gov/pubmed/10689155
http://www.ncbi.nlm.nih.gov/pubmed/20092974
https://www.ncbi.nlm.nih.gov/pubmed/21090961
http://www.ncbi.nlm.nih.gov/pubmed/26301977
http://www.ncbi.nlm.nih.gov/pubmed/25861393
https://www.ncbi.nlm.nih.gov/pubmed/26462882
https://www.ncbi.nlm.nih.gov/pubmed/25263664
http://www.ncbi.nlm.nih.gov/pubmed/24840916
http://www.ncbi.nlm.nih.gov/pubmed/18625902
http://www.ncbi.nlm.nih.gov/pubmed/15850487
https://www.ncbi.nlm.nih.gov/pubmed/17116321
http://www.ncbi.nlm.nih.gov/pubmed/28423084
http://www.ncbi.nlm.nih.gov/pubmed/19541538
https://www.ncbi.nlm.nih.gov/pubmed/17101294
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2141670/

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 6-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

31.	Sebastian C, Herrero C, Serra M, Lloberas J, Blasco MA, et al. (2009) Telomere
shortening and oxidative stress in aged macrophages results in impaired STAT5a
phosphorylation. Journal of immunology 183: 2356-2364.

32.	Wang Q, Westra J, van der Geest KS, Moser J, Bijzet J, et al. (2016) Reduced levels
of cytosolic DNA sensor AIM2 are associated with impaired cytokine responses in
healthy elderly. Exp Gerontol 78: 39-46. [Crossref]

33.	Colonna-Romano G, Buffa S, Bulati M, Candore G, Lio D, et al. (2010) B cells
compartment in centenarian offspring and old people. Current pharmaceutical design
16: 604-608.

34.	Guarner V, Rubio-Ruiz ME (2015) Low-grade systemic inflammation connects aging,
metabolic syndrome and cardiovascular disease. Interdiscip Top Gerontol 40: 99-106.
[Crossref]

35.	Weyand CM, Goronzy JJ (2016) Aging of the Immune System. Mechanisms and
Therapeutic Targets. Annals of the American Thoracic Society 13: supplement422-s8.
[Crossref]

36.	Bueno V, Sant’Anna OA, Lord JM (2014) Ageing and myeloid-derived suppressor
cells: possible involvement in immunosenescence and age-related disease. Age
(Dordrecht, Netherlands) 36: 9729. [Crossref]

37.	Chen MM, Palmer JL, Plackett TP, Deburghgraeve CR, Kovacs EJ (2014) Age-related
differences in the neutrophil response to pulmonary pseudomonas infection. Exp
Gerontol 54: 42-46. [Crossref]

38.	Panda A, Arjona A, Sapey E, Bai F, Fikrig E, et al. (2009) Human innate
immunosenescence: causes and consequences for immunity in old age. Trends
Immunol 30: 325-333. [Crossref]

39.	Sapey E, Greenwood H, Walton G, Mann E, Love A, et al. (2014) Phosphoinositide
3-kinase inhibition restores neutrophil accuracy in the elderly: toward targeted
treatments for immunosenescence. Blood 123: 239-48.

40.	Wessels I, Jansen J, Rink L, Uciechowski P (2010) Immunosenescence of
polymorphonuclear neutrophils. ScientificWorldJournal 10: 145-160. [Crossref]

41.	Linton PJ, Thoman ML (2014) Immunosenescence in monocytes, macrophages, and
dendritic cells: lessons learned from the lung and heart. Immunol Lett 162: 290-297.
[Crossref]

42.	Rawji KS, Mishra MK, Michaels NJ, Rivest S, Stys PK, et al. (2016) Immunosenescence
of microglia and macrophages: impact on the ageing central nervous system. Brain
139: 653-661. [Crossref]

43.	Suchy D, Labuzek K, Buldak L, Szkudlapski D, Okopien B (2014) Comparison of
chosen activation markers of human monocytes/macrophages isolated from the
peripheral blood of young and elderly volunteers. Pharmacological reports : PR 66:
759-765.

44.	Chougnet CA, Thacker RI, Shehata HM, Hennies CM, Lehn MA, et al. (2015) Loss
of Phagocytic and Antigen Cross-Presenting Capacity in Aging Dendritic Cells Is
Associated with Mitochondrial Dysfunction. J Immunol 195: 2624-2632. [Crossref]

45.	Ciaramella A, Spalletta G, Bizzoni F, Salani F, Caltagirone C, et al. (2011) Effect of
age on surface molecules and cytokine expression in human dendritic cells. Cellular
immunology 269: 82-89.

46.	Orsini G, Legitimo A, Failli A, Massei F, Biver P, et al. (2012) Enumeration of human
peripheral blood dendritic cells throughout the life. International immunology 24:
347-356.

47.	Campos C, Pera A, Lopez-Fernandez I, Alonso C, Tarazona R, et al. (2014)
Proinflammatory status influences NK cells subsets in the elderly. Immunol Lett 162:
298-302. [Crossref]

48.	Gayoso I, Sanchez-Correa B, Campos C, Alonso C, Pera A, et al. (2011)
Immunosenescence of human natural killer cells. J Innate Immun 3: 337-343. [Crossref]

49.	Bigley AB, Spielmann G, Agha N, O’Connor DP, Simpson RJ (2016) Dichotomous
effects of latent CMV infection on the phenotype and functional properties of CD8+
T-cells and NK-cells. Cellular immunology 300: 26-32. [Crossref]

50.	Campos C, Pera A, Sanchez-Correa B, Alonso C, Lopez-Fernandez I, et al. (2014)
Effect of age and CMV on NK cell subpopulations. Exp Gerontol 54: 130-137.
[Crossref]

51.	Ma Y, Fang M (2013) Immunosenescence and age-related viral diseases. Sci China Life
Sci 56: 399-405. [Crossref]

52.	Pera A, Campos C, López N, Hassouneh F, Alonso C, et al. (2015) Immunosenescence:
Implications for response to infection and vaccination in older people. Maturitas 82:
50-55. [Crossref]

53.	Frasca D, Blomberg BB (2011) Aging affects human B cell responses. J Clin
Immunol 31: 430-435. [Crossref]

54.	Kogut I, Scholz JL, Cancro MP, Cambier JC (2012) B cell maintenance and function in
aging. Semin Immunol 24: 342-349. [Crossref]

55.	Tabibian-Keissar H, Hazanov L, Schiby G, Rosenthal N, Rakovsky A, et al. (2016)
Aging affects B-cell antigen receptor repertoire diversity in primary and secondary
lymphoid tissues. European journal of immunology 46: 480-492.

56.	Allman D, Miller JP (2005) B cell development and receptor diversity during
aging. Curr Opin Immunol 17: 463-467. [Crossref]

57.	Scholz JL, Diaz A, Riley RL, Cancro MP, Frasca D (2013) A comparative review
of aging and B cell function in mice and humans. Curr Opin Immunol 25: 504-510.
[Crossref]

58.	Wang C, Liu Y, Xu LT, Jackson KJ, Roskin KM, et al. (2014) Effects of aging,
cytomegalovirus infection, and EBV infection on human B cell repertoires. J Immunol
192: 603-611. [Crossref]

59.	Frasca D, Romero M, Diaz A, Alter-Wolf S, Ratliff M, et al. (2012) A molecular
mechanism for TNF-alpha-mediated downregulation of B cell responses. J Immunol
188: 279-286. [Crossref]

60.	Henry CJ, Casas-Selves M, Kim J, Zaberezhnyy V, Aghili L, et al. (2015) Aging-
associated inflammation promotes selection for adaptive oncogenic events in B cell
progenitors. The Journal of clinical investigation 125: 4666-4680. [Crossref]

61.	Ratliff M, Alter S, Frasca D, Blomberg BB, Riley RL (2013) In senescence, age-
associated B cells secrete TNFalpha and inhibit survival of B-cell precursors. Aging
cell 12: 303-311. [Crossref]

62.	 Ichihara Y, Okano M, Nishioka K, Manabe N, Ichihara N, et al. (2009) Aging
exacerbates restraint stress-induced inhibition of antigen-specific antibody production
in mice. Allergology international : official journal of the Japanese Society of
Allergology 58: 119-124.

63.	Maeda K, Mehta H, Drevets DA, Coggeshall KM (2010) IL-6 increases B-cell IgG
production in a feed-forward proinflammatory mechanism to skew hematopoiesis and
elevate myeloid production. Blood 115: 4699-4706. [Crossref]

64.	Remarque EJ, Nijhuis EW, Hinloopen B, Nagelkerken L, van der Velde EA, et al.
(1996) Correlation between the antibody response to influenza vaccine and helper T
cell subsets in healthy aging. Vaccine 14: 127-130.

65.	Macaulay R, Akbar AN, Henson SM (2013) The role of the T cell in age-related
inflammation. Age (Dordr) 35: 563-572. [Crossref]

66.	Nikolich-Žugich J (2014) Aging of the T cell compartment in mice and humans: from
no naive expectations to foggy memories. J Immunol 193: 2622-2629. [Crossref]

67.	Zhang W, Brahmakshatriya V, Swain SL (2014) CD4 T cell defects in the aged: causes,
consequences and strategies to circumvent. Exp Gerontol 54: 67-70. [Crossref]

68.	Larbi A, Fulop T (2014) From “truly naive” to “exhausted senescent” T cells: when
markers predict functionality. Cytometry Part A. the journal of the International
Society for Analytical Cytology 85: 25-35.

69.	Garg SK, Delaney C, Toubai T, Ghosh A, Reddy P, et al. (2014) Aging is associated
with increased regulatory T-cell function. Aging Cell 13: 441-448. [Crossref]

70.	Herndler B D, Landgraf K, Tzankov A, Jenewein B, Brunauer R, et al. (2012) The
impact of aging on memory T cell phenotype and function in the human bone marrow.
Journal of leukocyte biology 91: 197-205.

71.	Totsuka T, Kanai T, Nemoto Y, Tomita T, Tsuchiya K, et al. (2008) Immunosenescent
colitogenic CD4(+) T cells convert to regulatory cells and suppress colitis. European
journal of immunology 38: 1275-1286.

72.	Chou JP, Effros RB (2013) T cell replicative senescence in human aging. Curr Pharm
Des 19: 1680-1698. [Crossref]

73.	Horan MA (1993) Immunosenescence and mucosal immunity. Lancet 341: 793-794.
[Crossref]

74.	Barathan M, Mohamed R, Vadivelu J, Chang LY, Saeidi A, et al. (2016) Peripheral
loss of CD8(+) CD161(++) TCRValpha7.2(+) mucosal-associated invariant T cells in
chronic hepatitis C virus-infected patients. European journal of clinical investigation
46: 170-180. [Crossref]

75.	Krone CL, Trzcinski K, Zborowski T, Sanders EA, Bogaert D (2013) Impaired
innate mucosal immunity in aged mice permits prolonged Streptococcus pneumoniae
colonization. Infect Immun 81: 4615-4625. [Crossref]

76.	Martelli S, Pender SL, Larbi A (2016) Compartmentalization of immunosenescence: a
deeper look at the mucosa. Biogerontology 17: 159-176. [Crossref]

https://www.ncbi.nlm.nih.gov/pubmed/26944367
https://www.ncbi.nlm.nih.gov/pubmed/25341516
https://www.ncbi.nlm.nih.gov/pubmed/28005419
https://www.ncbi.nlm.nih.gov/pubmed/25399072
https://www.ncbi.nlm.nih.gov/pubmed/24398045
http://www.ncbi.nlm.nih.gov/pubmed/19541535
https://www.ncbi.nlm.nih.gov/pubmed/20098958
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4256137/
https://www.ncbi.nlm.nih.gov/pubmed/26912633
https://www.ncbi.nlm.nih.gov/pubmed/26246142
https://www.ncbi.nlm.nih.gov/pubmed/?term=%3A24998470
http://www.ncbi.nlm.nih.gov/pubmed/21576928
https://www.ncbi.nlm.nih.gov/pubmed/26651951
https://www.ncbi.nlm.nih.gov/pubmed/24440462
http://www.ncbi.nlm.nih.gov/pubmed/23633071
http://www.ncbi.nlm.nih.gov/pubmed/26044074
http://www.ncbi.nlm.nih.gov/pubmed/21318330
http://www.ncbi.nlm.nih.gov/pubmed/22560930
http://www.ncbi.nlm.nih.gov/pubmed/16054808
http://www.ncbi.nlm.nih.gov/pubmed/23932400
file:///G:/OAT/JTS/JTS-Vol-3/JTS%20Vol%203.5/JTS_3.5-AI/1.%09Wang C, Liu Y, Xu LT, Jackson KJ, Roskin KM, et al. (2014) Effects of aging, cytomegalovirus infection, and EBV infection on human B cell repertoires. Journal of immunology (Baltimore, Md : 1950). 192: 603-611.
https://www.ncbi.nlm.nih.gov/pubmed/22116831
https://www.ncbi.nlm.nih.gov/pubmed/26551682
https://www.ncbi.nlm.nih.gov/pubmed/23410004
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3790945/
http://www.ncbi.nlm.nih.gov/pubmed/22252437
http://www.ncbi.nlm.nih.gov/pubmed/25193936
http://www.ncbi.nlm.nih.gov/pubmed/24440384
http://www.ncbi.nlm.nih.gov/pubmed/24325345
http://www.ncbi.nlm.nih.gov/pubmed/23061726
http://www.ncbi.nlm.nih.gov/pubmed/8096004
https://www.ncbi.nlm.nih.gov/pubmed/26681320
https://www.ncbi.nlm.nih.gov/pubmed/24082075
http://www.ncbi.nlm.nih.gov/pubmed/26689202

Ramalho R (2017) Immunosenescence and nutrition: reviewing clinical evidence on pre-, pro- and synbiotics in aging

 Volume 1(1): 7-7J Allergy Immunol, 2017 doi: 10.15761/JAI.1000105

Copyright: ©2017 Ramalho R. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted
use, distribution, and reproduction in any medium, provided the original author and source are credited.

77.	Wang H, Kotler DP (2014) HIV enteropathy and aging: gastrointestinal immunity,
mucosal epithelial barrier, and microbial translocation. Current opinion in HIV and
AIDS 9: 309-316.

78.	Sato S, Kiyono H, Fujihashi K (2015) Mucosal Immunosenescence in the
Gastrointestinal Tract: A Mini-Review. Gerontology 61: 336-342. [Crossref]

79.	Biagi E, Nylund L, Candela M, Ostan R, Bucci L, et al. (2010) Through ageing, and
beyond: gut microbiota and inflammatory status in seniors and centenarians. PLoS
One 5: e10667. [Crossref]

80.	Claesson MJ, Jeffery IB, Conde S, Power SE, O’Connor EM, et al. (2012) Gut
microbiota composition correlates with diet and health in the elderly. Nature 488: 178-
184. [Crossref]

81.	Erkosar B, Leulier F (2014) Transient adult microbiota, gut homeostasis and longevity:
novel insights from the Drosophila model. FEBS Lett 588: 4250-4257. [Crossref]

82.	Lakshminarayanan B, Stanton C, O’Toole PW, Ross RP (2014) Compositional
dynamics of the human intestinal microbiota with aging: implications for health. J Nutr
Health Aging 18: 773-786. [Crossref]

83.	O’Toole PW, Jeffery IB (2015) Gut microbiota and aging. Science 350: 1214-1215.
[Crossref]

84.	Lynch DB, Jeffery IB, Cusack S, O’Connor EM, O’Toole PW (2015) Diet-microbiota-
health interactions in older subjects: implications for healthy aging. Interdiscip Top
Gerontol 40: 141-154. [Crossref]

85.	Ursell LK, Haiser HJ, Van Treuren W, Garg N, Reddivari L, et al. (2014) The intestinal
metabolome: an intersection between microbiota and host. Gastroenterology 146:
1470-1476. [Crossref]

86.	Zapata HJ, Quagliarello VJ (2015) The microbiota and microbiome in aging: potential
implications in health and age-related diseases. J Am Geriatr Soc 63: 776-781.
[Crossref]

87.	Kawanishi H (1993) Recent progress in senescence-associated gut mucosal immunity.
Digestive diseases 11: 157-172.

88.	Guyonnet S, Rolland Y (2015) Screening for Malnutrition in Older People. Clin
Geriatr Med 31: 429-437. [Crossref]

89.	Remond D, Shahar DR, Gille D, Pinto P, Kachal J, et al. (2015) Understanding
the gastrointestinal tract of the elderly to develop dietary solutions that prevent
malnutrition. Oncotarget 6: 13858-13898. [Crossref]

90.	Zmora N, Bashiardes S, Levy M, Elinav E (2017) The Role of the Immune System in
Metabolic Health and Disease. Cell Metab 25: 506-521. [Crossref]

91.	Clements SJ, R Carding S (2016) Diet, the intestinal microbiota, and immune health in
aging. Crit Rev Food Sci Nutr 10: 1-11 [Crossref]

92.	Thevaranjan N, Puchta A, Schulz C, Naidoo A, Szamosi JC, et al. (2017) Age-Associated
Microbial Dysbiosis Promotes Intestinal Permeability, Systemic Inflammation, and
Macrophage Dysfunction. Cell Host Microbe 21: 455-466.e4. [Crossref]

93.	Vaiserman AM, Koliada AK, Marotta F (2017) Gut microbiota: A player in aging and a
target for anti-aging intervention. Ageing Res Rev 35: 36-45. [Crossref]

94.	Grabezhev LA, Sevostjanova NN, Kolmakov AN, Konovalov SS, Polyakova VO, et
al. (2011) Age-related features of expression of cell renewal factors in the intestinal
Peyer’s patches. Bulletin of experimental biology and medicine 150: 465-467.

95.	Kobayashi A, Donaldson DS, Erridge C, Kanaya T, Williams IR, et al. (2013) The
functional maturation of M cells is dramatically reduced in the Peyer’s patches of aged
mice. Mucosal Immunol 6: 1027-1037. [Crossref]

96.	Martinet KZ, Bloquet S, Bourgeois C (2014) Ageing combines CD4 T cell lymphopenia
in secondary lymphoid organs and T cell accumulation in gut associated lymphoid
tissue Immun Ageing 11:8. [Crossref]

97.	Arranz E, O’Mahony S, Barton JR, Ferguson A (1992) Immunosenescence and
mucosal immunity: significant effects of old age on secretory IgA concentrations and
intraepithelial lymphocyte counts. Gut 33: 882-886.

98.	Mabbott NA, Kobayashi A, Sehgal A, Bradford BM, Pattison M, et al. (2015) Aging and
the mucosal immune system in the intestine. Biogerontology 16: 133-145. [Crossref]

99.	Alok A, Singh ID, Singh S, Kishore M, Jha PC, et al. (2017) Probiotics: A New Era of
Biotherapy. Adv Biomed Res 6: 31. [Crossref]

100.	 Hill C, Guarner F, Reid G, Gibson GR, Merenstein DJ, et al. (2014) Expert consensus
document. The International Scientific Association for Probiotics and Prebiotics
consensus statement on the scope and appropriate use of the term probiotic. Nat Rev
Gastroenterol Hepatol 11: 506-514. [Crossref]

101.	 Biagi E, Candela M, Turroni S, Garagnani P, Franceschi C, et al. (2013) Ageing and gut
microbes: perspectives for health maintenance and longevity. Pharmacol Res 69: 11-20.

102.	 Frei R, Akdis M, O’Mahony L (2015) Prebiotics, probiotics, synbiotics, and the
immune system: experimental data and clinical evidence. Curr Opin Gastroenterol
31: 153-158. [Crossref]

103.	 Giorgetti G, Brandimarte G, Fabiocchi F, Ricci S, Flamini P, et al. (2015) Interactions
between Innate Immunity, Microbiota, and Probiotics. J Immunol Res 2015: 501361.
[Crossref]

104.	 Duncan SH, Flint HJ (2013) Probiotics and prebiotics and health in ageing
populations. Maturitas 75: 44-50. [Crossref]

105.	 Perez Martinez G, Bauerl C, Collado MC (2014) Understanding gut microbiota in
elderly’s health will enable intervention through probiotics. Benef Microbes 5: 235-
246. [Crossref]

106.	 Vieira AT, Teixeira MM, Martins FS (2013) The role of probiotics and prebiotics in
inducing gut immunity. Front Immunol 4: 445. [Crossref]

107.	 Yaqoob P (2014) Ageing, immunity and influenza: a role for probiotics? Proc Nutr
Soc 73: 309-317. [Crossref]

108.	 Dong H, Rowland I, Thomas LV, Yaqoob P (2013) Immunomodulatory effects of
a probiotic drink containing Lactobacillus casei Shirota in healthy older volunteers.
Eur J Nutr 52: 1853-1863. [Crossref]

109.	 Moro-Garcia MA, Alonso-Arias R, Baltadjieva M, Fernandez Benitez C, Fernandez
Barrial MA, et al. (2013) Oral supplementation with Lactobacillus delbrueckii subsp.
bulgaricus 8481 enhances systemic immunity in elderly subjects. Age (Dordrecht,
Netherlands) 35: 1311-1126.

110.	 Ouwehand AC, Bergsma N, Parhiala R, Lahtinen S, Gueimonde M, et al. (2008)
Bifidobacterium microbiota and parameters of immune function in elderly subjects.
FEMS immunology and medical microbiology 53: 18-25.

111.	 Gill HS, Rutherfurd KJ, Cross ML (2001) Dietary probiotic supplementation
enhances natural killer cell activity in the elderly: an investigation of age-related
immunological changes. J Clin Immunol 21: 264-271. [Crossref]

112.	 Gill HS, Rutherfurd KJ, Cross ML, Gopal PK (2001) Enhancement of immunity
in the elderly by dietary supplementation with the probiotic Bifidobacterium lactis
HN019. Am J Clin Nutr 74: 833-839. [Crossref]

113.	 Arunachalam K, Gill HS, Chandra RK (2000) Enhancement of natural immune
function by dietary consumption of Bifidobacterium lactis (HN019). Eur J Clin Nutr
54: 263-267. [Crossref]

114.	 Vulevic J, Juric A, Walton GE, Claus SP, Tzortzis G, et al. (2015) Influence of
galacto-oligosaccharide mixture (B-GOS) on gut microbiota, immune parameters
and metabonomics in elderly persons. Br J Nutr 114: 586-595. [Crossref]

115.	 Bunout D, Hirsch S, Pía de la Maza M, Muñoz C, Haschke F, et al. (2002) Effects
of prebiotics on the immune response to vaccination in the elderly. JPEN J Parenter
Enteral Nutr 26: 372-376. [Crossref]

116.	 Macfarlane S, Cleary S, Bahrami B, Reynolds N, Macfarlane GT (2013) Synbiotic
consumption changes the metabolism and composition of the gut microbiota in older
people and modifies inflammatory processes: a randomised, double-blind, placebo-
controlled crossover study. Alimentary pharmacology & therapeutics 38: 804-816.

117.	 Ouwehand AC, Tiihonen K, Saarinen M, Putaala H, Rautonen N (2009) Influence of
a combination of Lactobacillus acidophilus NCFM and lactitol on healthy elderly:
intestinal and immune parameters. Br J Nutr 101: 367-375. [Crossref]

http://www.ncbi.nlm.nih.gov/pubmed/25531743
http://www.ncbi.nlm.nih.gov/pubmed/20498852
http://www.ncbi.nlm.nih.gov/pubmed/22797518
http://www.ncbi.nlm.nih.gov/pubmed/24983497
https://www.ncbi.nlm.nih.gov/pubmed/25389954
http://www.ncbi.nlm.nih.gov/pubmed/26785481
https://www.ncbi.nlm.nih.gov/pubmed/25341519
http://www.ncbi.nlm.nih.gov/pubmed/24631493
https://www.ncbi.nlm.nih.gov/pubmed/25851728
http://www.ncbi.nlm.nih.gov/pubmed/26195101
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4546438/
http://www.ncbi.nlm.nih.gov/pubmed/28273474
http://www.ncbi.nlm.nih.gov/pubmed/27712080
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5392495/
http://www.ncbi.nlm.nih.gov/pubmed/28109835
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3747980/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4020584/
http://www.ncbi.nlm.nih.gov/pubmed/24705962
http://www.ncbi.nlm.nih.gov/pubmed/28401078
https://www.ncbi.nlm.nih.gov/pubmed/24912386
https://www.ncbi.nlm.nih.gov/pubmed/25594887
http://www.ncbi.nlm.nih.gov/pubmed/26090492
http://www.ncbi.nlm.nih.gov/pubmed/23489554
https://www.ncbi.nlm.nih.gov/pubmed/24889891
http://www.ncbi.nlm.nih.gov/pubmed/24376446
http://www.ncbi.nlm.nih.gov/pubmed/24300282
https://www.ncbi.nlm.nih.gov/pubmed/23307112
https://www.ncbi.nlm.nih.gov/pubmed/11506196
https://www.ncbi.nlm.nih.gov/pubmed/11722966
https://www.ncbi.nlm.nih.gov/pubmed/10713750
https://www.ncbi.nlm.nih.gov/pubmed/26218845
http://www.ncbi.nlm.nih.gov/pubmed/12405649
https://www.ncbi.nlm.nih.gov/pubmed/18634707

	Title
	Correspondence
	Abstract
	Key words
	Introduction
	Successful aging
	Immunosenescence
	The impact of aging on immunity
	Conclusion
	Acknowledgement
	Conflict of interest
	References

